

Joint Legislative Oversight Committee on Agriculture, Natural and Economic Resources

October 8, 2018

Coastal Management

ENVIRONMENTAL QUALITY

NC Division of Coastal Management

NC Coastal Area Management Act (1974)

Regulatory Program

- 4 District Offices; Local Permitting Officers

Policy and Planning

- Policy development w/ CRC
- CAMA Land Use Planning
- Waterfront Access Grants
- Clean Marina Program

Coastal Reserve Program

- 10 Coastal Reserves, including NERR
- Focus on research and education

Impacts along Estuarine/Riverine Shorelines

- Significant damage to piers, docks, bulkheads
 - Most shoreline damages concentrated from Hyde County to Brunswick County
 - Most are eligible for CAMA Emergency General Permit
 - Authorized by DEQ Secretary Regan on Sept. 20, 2018
 - No fee and expedited review for beach bulldozing, dredging, replacement of piers, bulkheads, erosion control structures

Impacts to Transportation Infrastructure

- NC Highway 12
 - Hatteras Island and Ocracoke Island open to traffic following damage to dunes/roadway
- Ferry routes: Now running at regular schedules
- Bridges and Roadways
 - Anticipate need for CAMA Emergency Major Permits

Impacts along Oceanfront/Barrier Islands

- Significant beach and dune erosion / overwash
 - From Ocracoke Island to Bald Head Island
- Significant damage to ocean piers
 - Carolina Beach, Surf City, Topsail, North Topsail,
 Bogue Inlet, Atlantic Beach (Oceanana)
- Interdunal flooding from significant precipitation

Impacts along Oceanfront/Barrier Islands

Ocracoke Island, NC

South

North

Image Source: North Carolina, 2016

Ocracoke Island, NC

Emerald Isle, NC

⁹ Division of Coastal Management

Surf City, NC

Approximate dune height 9 feet prior to storm

Total loss of dune

Coordination with Local Governments

DCM survey - Preliminary Damage Surveys

- No single protocol or process for initial beach surveys

DCM Beach & Inlet Project Coordinator

- Funded in 2016 Appropriations Act
- Improved pre- and post-storm communication and response times for larger, multi-agency projects

DWR survey of all 21 beach communities

- Identified 15 needed beach renourishment projects,
 35 dredging projects, and 1 flood mitigation project
- Very preliminary, not all tied to Florence and more time needed for formal damage assessments

Some Takeaways from Hurricane Florence

Areas with high dunes/wide beaches fared well

- Beach nourishment projects performed well
- Too early to estimate total sand volume losses / needs
- Significantly reduced impacts on oceanfront properties and infrastructure

"Living Shorelines" appear to have fared well

- Initially appear to have outperformed bulkheads
- Storm surges could have been worse (~10 ft)
 - Had forecast track held, island breaches were possible
 - However, sustained winds and multiple tidal cycles did make storm tides more damaging

Opportunities for Improved Coastal Resilience

Recurring coastal flooding and storm events create a need for new approaches & investments.

- 1) CAMA Planning & Management Grants
- 2) CAMA Public Access Grants
- 3) 2017 DCM Legislative Recommendations
- 4) Marine Debris Reduction Plan
- 5) Other potential opportunities

CAMA Planning and Management Grants

CRC Revised Grant Program (15A NCAC 07L)

- Less emphasis on land use plan development & data acquisition
- CRC determines priority areas for funding

Funding for 2017-18 grant cycle prioritized for **Natural Hazards** and **Storm Recovery** projects:

- \$17,500 for Elizabeth City to create a plan to mitigate flooding
- \$17,500 for Carolina Shores to produce flood mitigation manual
- \$15,000 for Caswell Beach for study to identify & alleviate flooding
- \$15,000 for Hyde County for watershed restoration planning
- \$7,500 for Pender County to update policies on natural hazards
- \$7,500 for Swansboro to update polices on natural hazards and storm recovery
- ➤ Up to 25% local match

CAMA Planning and Management Grants

- Targeted resilience projects such as drainage assessments, engineering studies, and other pre-construction needs related to flood mitigation and erosion control
 - Flooding models with local knowledge mapping
 - Priority land acquisition and natural infrastructure projects
- Existing legislative authority, regulatory framework, and staff
- Demand for grants exceeds available funding and staff capacity

Public Beach and Waterfront Access Program

• Enhance Access to Beaches, Rivers, Waterfronts

- Since 1981, 446 sites acquired or improved with\$46M in matching funds to local govts
- 5% of Parks & Recreation Trust Fund (PARTF) (\$1.4M FY2017; annual requests ~ \$2.5M)
- Projects Range \$12,000 \$300,000

Coastal Resources Commission Funding Criteria

- Land Acquisition, Parking, Site Improvements,
 Urban Waterfront Redevelopment
- With expanded funding, local govt's could prioritize acquisition of vulnerable properties

DCM Legislative Report on Beach Erosion - 2017

- Coordinated monitoring and analyses to better understand sediment budgets (sediment sources, storm impacts, sediment transport)
- Encourage local/regional beach management plans
- Streamline permitting processes
- Continue to employ construction setbacks
- Establish **predictable funding sources** for beach & inlet projects
- Beneficially use beach-quality dredged material
- Dedicated state agency staff for technical assistance in support of beach and inlet mgmt.

Marine Debris and Abandoned Vessels

250+ vessels damaged Initial recovery efforts led by U.S.C.G. & NC WRC, with support from NC DEQ

Marine Debris and Abandoned Vessels

- Widespread lumber from docks, pilings, boardwalks
- Other debris, fishing gear
 - NC Marine Debris Assessment and Reduction Plan Team (2019 Final Plan Release)

Other Potential Opportunities

Marine Debris Cleanup Program

- Funding to support marine contractors, similar to crab pot cleanup program
- Marine Debris Coordinator to manage marine debris, abandoned vessels efforts, interagency coordination

Living Shorelines Cost-Share Program

Incentivize property
 owners and marine
 contractors through
 C-CAP or other program

North Carolina Division of Coastal Management

Contact: Braxton.Davis@ncdenr.gov Director, Division of Coastal Management 252-808-2808 x201